PAPER # Brain lesions and eating disorders # R Uher, J Treasure See end of article for authors' affiliations J Neurol Neurosurg Psychiatry 2005;76:852-857. doi: 10.1136/jnnp.2004.048819 Correspondence to: Rudolf Uher, PO59 Eating Disorders Unit, Institute of Psychiatry, King's College London, De Crespigny Park, London, SE5 8AF, UK; r.uher@iop.kcl.ac.uk Received 29 June 2004 Revised version received 30 August 2004 Accepted 17 September 2004 **Objective:** To evaluate the relation between lesions of various brain structures and the development of eating disorders and thus inform the neurobiological research on the aetiology of these mental illnesses. **Method:** We systematically reviewed 54 previously published case reports of eating disorders with brain damage. Lesion location, presence of typical psychopathology, and evidence suggestive of causal association were recorded. **Results:** Although simple changes in appetite and eating behaviour occur with hypothalamic and brain stem lesions, more complex syndromes, including characteristic psychopathology of eating disorders, are associated with right frontal and temporal lobe damage. Conclusions: These findings challenge the traditional view that eating disorders are linked to hypothalamic disturbance and suggest a major role of frontotemporal circuits with right hemispheric predominance in the pathogenesis. ating disorders, including anorexia and bulimia nervosa, are characterised by abnormal eating behaviour and typical psychopathological features, including fear of fatness, drive for thinness, and body image disturbance. In most patients, there is no detectable focal brain abnormality. Nonetheless, associations of anorexia and bulimia nervosa with history of perinatal complications^{1 2} and head injuries³ suggest a role of cerebral pathology in some cases. A number of case studies describe eating disorders with intracranial tumours, injuries, or epileptogenic foci. However, many clinical descriptions are limited to changes in appetite and lack psychopathological features characteristic of eating disorders. A previous review of 21 anorexia cases associated with brain tumours found that only three of them fulfilled formal diagnostic criteria.4 In the present paper, we provide a systematic review of published case reports and highlight those relatively rare cases where typical eating disorders appear to be causally associated with localised brain damage. **METHODS** The Web of Knowledge and Medline were searched for articles published up to April 2004 with any combination of keywords: "eating disorders", "anorexia nervosa", "bulimia", "binge eating", and "compulsive eating" with "brain damage", "brain lesion", "tumor", "injury", and "epilepsy". We perused reference lists and performed citation searches for the identified articles. Cases in children under 7 years were excluded. We found 54 case reports of eating disorders related to brain damage. Cases of obesity with brain lesions have been reviewed elsewhere⁵ and are not included unless there is prominent behavioural disturbance or psychopathology. As most papers did not use formal diagnostic criteria, we extracted the following symptoms from the case descriptions: underweight (less than 75% of body weight expected for the height and age), vomiting (not self induced), binge eating (eating unusually large amounts of food in a discrete time period), purging (self induced vomiting, laxative, or diuretic abuse for the purpose of weight control), preoccupations and rituals concerning food (calorie counting, specific eating rules, and unusual eating habits), preoccupations and rituals concerning body weight and shape (intention to lose weight, undue fear of fatness, body checking), hyperactivity (over exercising). Based on these symptoms, cases were classified into four categories: "anorexia nervosa" (underweight and either food or body related preoccupations or rituals, purging, or hyperactivity), "atypical anorexia" (underweight without food or body weight related preoccupations, rituals, or purging), "bulimia nervosa" (binge eating and/or purging and either food or body weight related preoccupations or rituals without underweight), and "atypical bulimia" (hyperphagia or binge eating but no food or body weight related preoccupations or rituals). In general, we refer as "typical" to cases for which there is a record of food or body related preoccupations or rituals or when purging behaviour, food restriction, or hyperactivity are intended to cause weight loss or prevent weight gain in the absence of objective overweight. Evidence suggestive of causal association was noted if one of the following criteria were fulfilled: 1) the onset of eating disorder coincided with the occurrence of brain damage; 2) treatment directed at the lesion (surgical, antiepileptic) resulted in remission of the eating disorder; 3) brain injury coincided with remission of an eating disorder in a patient with previously established brain damage. ## **RESULTS** #### Hypothalamic lesions There were 23 cases with brain lesions localised in the area of the hypothalamus and the third ventricle (Table 1: cases 1–23).⁶⁻²⁴ With one exception these were primary tumours. In addition to abnormal eating behaviour, symptoms commonly included diabetes insipidus, visual impairment, and unprovoked vomiting. Three female cases were of apparently typical anorexia nervosa of the purging type (Table 1: cases 1–3). Case 1 appeared as typical in the initial phases with fear of fatness and self induced vomiting; later it progressed into an atypical scenario with spontaneous vomiting and good insight; remission occurred after surgical removal of the tumour. Case 2 seems fairly characteristic with onset in adolescence, concern over becoming fat and cheating about eating; however, there was excessive sleepiness and it is unclear whether vomiting was self induced or spontaneous. In case 3, anorexia developed on the background of severe personality disorder with borderline, compulsive, and perfectionist features; after tumour removal, eating urges subsided but the personality pathology persisted. It is notable that the onset of eating disturbance preceded neurological symptoms | Table 1 | 1 Case reports of eating disorders associated with brain | of eating | disorders c | ıssocia | ted wit | th brain | lesions | | | | | | | | |---------|--|--------------|-----------------|----------|---------|----------|-------------|-----------------------------|---|----------------------------|--------------|-------------|--|--| | Case | 4.4 | > | - | , | | | | - | - | Method of lesion | Wei-La | , | 1-10 | Neurological | | nomber | | 1990 | aynarome
N ✓ | yex
L | x 4ge | | | Lesion type | Hypotholomus | OCGIISGRION | weigni | Buumb > | Rody image purging | Symptoms | | - | =
-
-
-
- | 2 | Ž | - | 1 | 2 | - | | third ventricle | \ | 3 | - | See 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | hypothyroidism | | 7 | Hollatz ¹⁵ | 1976 | Ā | ட | 19 | 4 | z | Pinealoma | Hypothalamus,
third ventricle | Post mortem | Loss | >- | Body image, food preoccupations, purging | Hypersomnia | | ო | Climo | 1982 | Ā | ш | 23 | | z | Craniopharyngioma | Hypothalamus,
third ventricle | Surgery | Loss | z | Body image, binging, | Diabetes insipidus | | 4 | DeVile ¹² | 1995 | ∢ | ₹ | ∞ | ∞ | >- | Craniopharyngioma | Hypothalamus,
third ventricle | MRI, surgery | Loss | z | ò | Headache, growth | | 5 | DeVile ¹² | 1995 | ∢ | ٤ | 13 | 13 | >- | Pinealoma | Hypothalamus, | MRI, biopsy | Loss | >- | | Visual impairment, | | 9 | White ²¹ | 1977 | ∢ | ٤ | 15 | 15 | > | Glioma | Hypothalamus, | Surgery | Loss | > | Lack of concern | Diabetes insipidus | | _ | Nicholson 18 | 1957 | ∢ | ш | 6 | ^ | Z | Pinealoma | Hypothalamus,
third ventricle | Post mortem | Loss | z | | Visual impairment,
diabetes insipidus,
bynerthermia | | ∞ | Chipkevitch ⁸ | 1993 | ∢ | ш | 10 | 01 | Z | Teratoma | Hypothalamus,
third ventricle | Post mortem | Loss | > | Lack of concern,
compulsive counting,
hyperactivity | Somnolence, diabetes
insipidus | | ٥ | White ²² | 1959 | ∢ | ш | 62 | 59 | z | Postencephalopathic atrophy | Hypothalamus | Post mortem | Loss | >- | Alcoholism | Headaches | | 10 | Lewis ¹⁶ | 1963 | ∢ | ш | 16 | 15 | Z | Pinealoma | Hypothalamus,
third ventricle,
midbrain | Post mortem | Loss | z | | Diabetes insipidus,
visual impairment | | 17 | Lewin ²⁴
Daly ¹⁰ | 1972
1973 | ∢∢ | шш | 25 | 25
21 | zz | Glioma
Pinealoma | Hypothalamus
Hypothalamus | Post mortem
Post mortem | Loss | Z≻ | | Hirsutism
Epilepsy, diabetes | | 13 | Heron ¹⁴ | 1976 | ∢ | ٤ | 25 | 24 | z | Pinealoma | Hypothalamus, | PEG, biopsy | Loss | z | | Diabetes insipidus, | | 41 | Biebl ⁷ | 1984 | ∢ | ₹ | 15 | 13 | Z | Pinealoma | Hypothalamus,
third abd lateral | Ь | Loss | > | | Diabetes insipidus, visual impairment, incontinence | | 15 | Lin ¹⁷ | 2003 | ∢ | ٤ | 19 | 19 | z | Germinoma | Hypothalamus, ventricles | MRI | Loss | >- | Lack of concern | Diabetes insipidus,
hipopituitarism | | 16 | Haugh ¹³ | 1983 | В | ш | 26 | 24 | >- | Astroglioma | Hypothalamus | Post mortem | Gain | z | Aggressive behaviour, | Sleep disturbance | | 17 | Skorzewska ²⁰ | 1989 | മ | ٤ | Ξ | = | > | Craniopharyngioma | Hypothalamus,
third ventricle | Surgery | Gain | Z | Binge earing,
aggressive behaviour,
emotional lability | Visual impairment,
headaches,
hipopituitarism,
diabetes insipidus,
hyporinstellingemia | | 18 | Skorzewska ²⁰ | 1989 | Ф | ш | 12 | 12 | >- | Craniopharyngioma | Hypothalamus,
third ventricle | Surgery | Gain | z | Eating rituals, binge eating, aggressive behaviour, emotional lability | yponimonimonimon
Visual impairment,
headaches,
hipopituitarism, | | 19 | Skorzewska ²⁰ | 1989 | Ф | ш | ∞ | ∞ | >- | Craniopharyngioma | Hypothalamus,
third ventricle | Surgery | Gain, Loss Y | >- s | Binge eating, aggressive behaviour, stealing | Headaches, diabetes insipidus, | | 20 | DePedro ¹¹ | 2001 | В | ш | 18 | 15 | >- | Craniopharyngioma | Hypothalamus,
third ventricle | Surgery | Gain | z | Binge eating,
emotional lability | Vipores insipidus,
visual impairment,
hipopituitarism | Uher, Treasure | Table 1 | Continued | | | | | | | | | | | | | | |---------|---------------------------|------|----------|-----|-----|-------|--------|--------------------------|---|-------------------------------------|--------|---------------|---|--| | Case | Author | Year | Syndrome | Sex | Age | Onset | Causal | Lesion type | Lesion location | Method of
lesion
localisation | Weight | Vomiting | Psychopathology | Neurological
symptoms | | 21 | | 2001 | В | ш | 47 | 43 | >- | Craniopharyngioma | Hypothalamus,
third ventricle, | Surgery | Gain | z | Binge eating | | | 22 | Reeves ¹⁹ | 1969 | В | ш | 20 | 19 | z | Teratoma | posterior fossa
Ventromedial | Post mortem | Gain | Z | Hallucinations | Diabetes insipidus, | | 23 | Beal | 1981 | В | ٤ | 27 | 55 | z | Gangliocytoma | hypothalamus
Hypothalamus, | Post mortem | Gain | z | | dementia, contusion
Dementia, hypersomnia | | 24 | Ahsanuddin ²⁵ | 1983 | NA | ш | 22 | 15 | > | Choroid plexus papilloma | Brain stem, | CT, surgery | Loss | z | Body image, lack of | Impaired motor | | 25 | Lehrnbecher ²⁷ | 2001 | N
N | ட | 13 | 12 | >- | Glioma | Fourm Ventricle Brain stem, medula, posterior fosca foramen | MRI | Loss | z | concern
Body image | coordination, tremor
Hiccup, difficulty
swallowing | | 26 | Maroon ²⁹ | 1977 | ∢ | \$ | 7 | ٥ | >- | Astrocytoma | magnum
Brain stem, | Surgery | Loss | >- | | Tightness in the neck, | | 27 | Liebner ²⁸ | 1957 | ∢ | ட | 28 | 22 | z | Hemangioblastoma | fourth ventricle
Brain stem,
fourth ventricle, | Post mortem | Loss | > | | dysdiadochokinesis | | 28 | DeVile ¹² | 1995 | ∢ | \$ | _ | 5 | z | Astrocytoma | cerebellum
Brain stem | MRI | Loss | > | | Nystagmus, coughing, | | 29 | Rohmer ³⁰ | 1975 | ∢ | ш | 15 | 14 | z | Medulloblastoma | Brain stem, | Surgery | Loss | >- | | discomfort swallowing
Headaches, visual | | 30 | Grossmann ²⁶ | 2002 | ∢ | ш | Ξ | Ξ | z | Cavernoma | tourth ventricle
Medulla oblongata | | Loss | > | | impairment | | 31 | Ward ³⁸ | 2000 | Z | \$ | 23 | 16 | > | Injury | Bilateral inferior
frontal lobe | | Loss | > - | Body image, food
preoccupations,
binge eating, purging,
exercise, anxiety, | Epilepsy | | | | | | | | | | | | | | | lack of concern,
substance abuse | | | 32 | Levine ³¹ | 2003 | Z | ш | 36 | | >- | Injury | Right frontal and | MRI | Loss | z | Body image, | Epilepsy | | 33 | Shedlack ³⁴ | 1992 | Z | ٤ | 23 | 21 | >- | Injury | Right posterior
temporal lobe | EEG, SPECT | Loss | z | Body image, eating rituals, mania, | Epilepsy | | 34 | Signer ³³ | 1990 | Z
Z | ш | 36 | | z | Injury | Right frontal and
temporal lobe | CT, EEG | Loss | Z | obsessions, depression, hyper-religiousness Body image, purging, aggression, hyper-religiousness, cognitive | Epilepsy | | 35 | Signer ³⁵ | 1990 | N
A | ш | 25 | 17 | z | Epileptogenic focus | Left frontal and
temporal lobe | EEG | Loss | z | impairment
Body image, purging,
exercise, hallucinations,
ideas of reference, | Epilepsy | | 36 | Trabert ³⁶ | 1990 | Z | ட | 32 | 16 | z | Angioma | Left inferior temporal CT, surgery | al CT, surgery | Loss | z | depression
Body image, purging, | Epilepsy | | 37 | Trummer ³⁷ | 2002 | Z
4 | ш | 23 | 19 | z | Venous malformation | Right frontal lobe | CT, surgery,
histology | Loss | z | Food preoccupations, anxiety, compulsive | Headache, loss of
consciousness | | 38 | Trummer ³⁷ | 2002 | ∢ | ٤ | 24 | 21 | > | Oligoastrocytoma | Right frontal lobe | MRI | Loss | z | Hyperactivity, | Epilepsy | | 39 | Trummer ³⁷ | 2002 | ٧ | × | 36 | 35 | > | AV malformation | Right frontal lobe | MRI | Loss | \ | Anxiety, obsessions | Epilepsy | | Neurological
symptoms | Epilepsy | Epilepsy | Epilepsy | Epilepsy | | | | | | Epilepsy, diabetes
insipidus | Visual impairment | | Sleep disturbance
Growth arrest, nausea,
transitory loss of vision, | Headaches and scotomata | |-------------------------------------|---------------------|---|------------------------|--|-----------------------------------|---------------------------------------|----------------------|---|---------------------------------------|--|--|----------------------|---|---| | Psychopathology | Personality change: | Body image, food preocupations, eating rituals, purging, depression | Binge eating, purging, | Binge eating, aggressive behaviour disinhibition | Eating rituals and preoccupation, | compulsive exercising
Binge eating | Eating rituals, body | Eating rituals, body
image, exercising | Food preoccupations and body image | | | Binge eating, | Binge eating | Binge eating, purging,
food preoccupation, | | Vomiting | z | z | z | z | z | z | z | Z | z | > | z | z | >-> | >- | | Weight | Loss | | | | Loss | | Loss | Loss | Loss | Loss | Loss | | Loss | Gain | | Method of
lesion
localisation | Surgery | MRI, surgery | MRI | CT, surgery | MRI | Surgery,
histology | MRI | ь | Post mortem | Ь | Post mortem | EEG | Ьb | Ь | | Lesion location | Right frontal lobe | Right temporal and MRI, surgery occipital lobe | Left medial | Right anterior | Right putamen | Pituitary | Frontal and | Frontal lobes,
hypothalamic, | Ventricles, basal
ganglia, frontal | Ventricles, basal
ganglia,
hypothalamus, | Ventricles,
midbrain,
diencephalon | Diffuse | 1 1 | 1 | | Causal Lesion type | Abscess | Epileptogenic focus | MRI detected lesion | Astrocytoma | MRI detected lesion | Adenoma | Arachnoidal cyst | Hemangiopericytoma
meta | Glioma | Ependymoma | Craniopharyngioma | EEG abnormality | Hydrocephalus
Hydrocephalus | Hydrocephalus | | Causal | z | > - | >- | >- | z | z | z | z | z | > | z | > - | Z ≻ | >- | | Onset | 25 | 50 | 28 | 10 | 16 | 20 | 12 | œ | 23 | 13 | 24 | Ξ | 28 | 25 | | Age | 42 | 59 | 33 | 10 | 19 | 55 | 14 | 13 | 24 | 4 | 28 | 28 | 28 | 29 | | Sex | ш | ш | ш | ٤ | ٤ | ш | ٤ | ш | ш | ٤ | ш | ட | 22 | ш | | Syndrome | ∢ | Z | Z | В | ∢ | В | N
V | N
A | NA | ∢ | ∢ | Z _B | ∢∢ | Z | | Year | 2000 | 2003 | 1991 | 1980 | 1993 | 2000 | 1977 | 1982 | 2000 | 1988 | 1978 | 1990 | 1991 | 1984 | | Author | Ward ³⁸ | Levine ³¹ | O#³³ | Angelini ³² | Hebebrand ³⁹ | Ward³8 | Wolanczyk⁴° | Weller ⁴³ | Ward³® | McClean ⁴² | Goldney ⁴¹ | Signer ³⁵ | Pauls ⁴⁵
Damlujii ⁴⁴ | Krahn⁴ | | Case | 40 | 14 | 42 | 43 | 44 | 45 | 46 | 47 | 48 | 49 | 20 | 51 | 53 | 54 | Causal – evidence suggestive of causal association. AN, anorexia nervosa; A, atypical anorexia; BN, bulimia nervosa; B, atypical bulimia; CT, computed tomography; EEG, electroencephalogram; F, female; MR, magnetic resonance imaging; N, no; PEG, pneumoencephalography; SPECT, single photon emission computed tomography; Y, yes. 856 Uher, Treasure by a longer interval (2 and 5 years in the two cases where age of onset is reported) than in the atypical anorexia cases. Twelve cases (4–15) were classified as atypical anorexia with unintentional weight loss and, in seven, unprovoked vomiting. Although typical psychopathology was not reported, lack of concern over emaciation was noted in three, depressed mood in five, and obsessive compulsive symptomatology in one case (8). In three (4, 5, and 6) there was suggestive evidence of causal association in that anorexia remitted after surgical or radiation treatment. None of these cases would fulfil formal diagnostic criteria for anorexia nervosa; their presentation was atypical in terms of sex distribution, age of onset, and associated neurological symptoms. The eight cases of atypical bulimia (16–23) presented with voracious appetite and emotional lability. Aggressive and antisocial behaviours were manifested mainly when access to food was denied. In conclusion, lesions in the hypothalamic area can lead to eating disturbance with either loss or increase of appetite. There is little evidence of hypothalamic tumours causing typical eating disorders. Of the three reported cases with eating disorder specific psychopathology, one can be attributed to premorbid personality disorder and the other two developed relatively long time before the neurological symptoms. #### Brain stem lesions Of the seven anorexia cases associated with primary tumours in the area of brain stem and the fourth ventricle (Table 1: cases 24–30), ¹² ^{25–30} two (24 and 25) presented as typical restrictive anorexia nervosa with fear of fatness; surgical removal of the tumours led to remission and sustained weight gain in both cases. The other five cases were clearly atypical with weight loss in the absence of weight concerns or body image disturbance. In case 26, atypical anorexia fully remitted after radiation treatment. Other symptoms included unprovoked vomiting, difficulty swallowing, hiccup, coughing, and nystagmus. In summary, brain stem lesions are associated with loss of appetite and effortless vomiting. The suggestive association with typical cases of restrictive anorexia nervosa relies on two case reports and needs to be substantiated by further evidence. #### Hemispheric lesions Thirteen cases of eating disorders associated with lesions in the cerebral hemispheres were identified (Table 1: 31–43).^{31–38} The damage was predominantly localised in the frontal and temporal lobes (six frontal, four temporal, three frontotemporal) of the right hemisphere (nine right, three left, one bilateral). In eight cases, there was evidence suggestive of causal association between the lesion and eating disorder. Epilepsy was present in all but one. Additional symptoms included depression, mania, psychotic features, substance abuse, obsessions, compulsions, and hyper-religiousness. Seven cases presented as "typical" anorexia nervosa with weight and shape preoccupations. In three of them there was a suggestive causal association between brain damage and anorexia nervosa. In case 31, the symptoms started after frontal lobe injury in a previously healthy male adolescent. In case 32, a frontotemporal injury led to remission of restrictive anorexia in an adult woman with a history of epilepsy. In case 33, restrictive anorexia nervosa remitted with a successful treatment of epilepsy by anticonvulsive medication in a young man. There are three cases of atypical anorexia with right frontal epileptic focus. In cases 38 and 39, obsessive compulsive symptomatology was prominent and both anorexia and epilepsy remitted after embolisation of a vascular malformation or surgical tumour removal. Two cases of typical bulimia nervosa with binging and purging symptomatology resolved with successful management of epilepsy by temporal lobotomy (41) or antiepileptic medication (42). In case 43, atypical bulimia with severe behavioural disturbance resolved with surgical removal of an astrocytoma in the right anterior cingulate cortex. In summary, there is compelling evidence of hemispheric damage being causally associated with typical eating disorders. This is supported by a large proportion of cases with typical psychopathology, remission of eating disorders after brain lesion removal, and consistent localisation of lesions in the right frontal and temporal lobes. ## Other lesions In case 44, lesion in the right putamen was associated with obsessive compulsive disorder with food-related preoccupations and compulsive exercising.³⁹ Case 45 is of atypical bulimia with growth hormone producing adenoma of the pituitary.³⁸ In case 46, a boy developed typical anorexia nervosa at age 12 followed by a psychotic episode 2 years later; magnetic resonance imaging revealed parietal arachnoidal cyst and frontal lobe atrophy.⁴⁰ Cases 47–50 had disseminated tumours affecting more than one brain structure.³⁸ ^{41–43} Two of these were classified as atypical anorexia and two as typical anorexia nervosa. In case 49, surgery combined with radiotherapy for a disseminated ependimoma lead to remission of atypical anorexia. Case 51 is of typical bulimia nervosa with diffuse paroxysmal abnormality on electroencephalogram, which improved with a combination of carbamazepine and lithium.³⁵ In cases 52–54, disordered eating was associated with hydrocephalus.^{44–46} In two, anorexia (53) or bulimia (54) remitted upon placement of a ventriculo-peritoneal shunt. These cases with diffuse or disseminated brain damage further support the association between eating disorders and brain pathology; however, they are less informative as to the location of dysfunctional circuits underlying eating disorders. #### **DISCUSSION** This review of published case reports challenges the traditional view that hypothalamic disturbance underlies eating disorders. Although hypothalamic lesions are the most commonly reported neural causes of anorexia-like syndrome, most of them lack the typical psychopathology. Of the eight cases with characteristic psychopathological presentation and suggestive evidence for a causal association, four had frontal and temporal cortical lesions, two brain stem tumours, one hypothalamic tumour, and one hydrocephalus. Implication of frontotemporal circuits is consistent with functional neuro-imaging research in eating disorders^{47 48} and with benign changes in eating, such as the gourmand syndrome.⁴⁹ Therefore, we conclude that evidence favours cortical mechanisms in the genesis of eating disorders over hypothalamic ones. An association of disordered eating with epilepsy was reported in 12 cases. In six of these, remission after a surgical removal of an epileptogenic focus or anticonvulsant treatment suggests that eating disorder may be actively maintained by an epileptogenic focus rather than being a deficit syndrome due to missing normal brain tissue.^{31 33–35 37} In five of the reviewed cases, disturbed eating occurred alongside obsessive compulsive psychopathology. ⁸ 9 ³⁴ 37 ³⁹ This finding parallels the comorbidity and familial cooccurrence of eating disorders and obsessive compulsive disorder⁵⁰ ⁵¹ and suggests a common or overlapping neural substrate of the two. #### Limitations This review relies on case reports, which represent a highly selected material prone to reporting and publication bias. Notably, sixteen of the 23 hypothalamic lesions associated with disordered eating were published before 1990 compared with only one cortical lesion. This publication trend reflects a shift of emphasis in the eating disorders research from the study of endocrine and autonomic correlates to psychologically informed explanations. Although resolution of a disorder after removal of a cerebral lesion is highly suggestive of a causal relation, this is not a proof of causality. For example, in a case of anorexia nervosa remitting after surgical removal of a spinal meningioma, it is uncertain whether the mechanism of apparent causality relates to the removal of a tumor mass, decompression of the cerebrospinal fluid spaces, or other unspecific factors.52 The information provided in the case reports is of variable extent and quality. This may have affected the classification of individual cases as typical or atypical. If information on psychopathology was missing, the case was by default regarded as atypical. #### Clinical implications Neurological symptoms of hypothalamic (changes in appetite, excessive thirst and drinking) or brain stem (effortless vomiting, difficulty swallowing) lesions resemble symptoms of eating disorders but may be distinguished on clinical grounds because specific psychopathology is usually not present. Onset of disturbed eating in an unusual age or gender, history of head injury, or epilepsy should prompt neurological examination, including a magnetic resonance imaging of the brain. Finally, in a patient with epilepsy or suspected brain damage, the development of disordered eating behaviour is a localising symptom suggestive of a right anterior focus. #### **ACKNOWLEDGEMENTS** We thank Dr Marin Trummer for kindly providing additional information. Rudolf Uher is supported by Nina Jackson Fellowship from the Psychiatry Research Trust, UK. ## Authors' affiliations R Uher, J Treasure, Institute of Psychiatry, King's College London, UK Competing interests: none declared #### REFERENCES - Cnattingius S, Hultman CM, Dahl M, et al. Very preterm birth, birth trauma, and the risk of anorexia nervosa among girls. Arch Gen Psychiatry 1999;56:634-8. - 2 Foley DL, Thacker LR, Aggen SH, et al. Pregnancy and perinatal complications associated with risks for common psychiatric disorders in a population-based sample of female twins. Am J Med Genet 2001;105:426–31. - 3 Damlouji NF, Ferguson JM. Three cases of posttraumatic anorexia nervosa. Am J Psychiatry 1984;142:362–3. - Chipkevitch E. Brain tumors and anorexia nervosa syndrome. Brain Dev 1994;**16**:175–9 - 5 Lustig RH. Hypothalamic obesity: The sixth cranial endocrinopathy. Endocrinologist 2002;12:210-7. - 6 Beal MF, Kleinman GM, Ojemann RD, et al. Gangliocytoma of the third ventricle: hyperphagia, somnolence, and dementia. Neurology 1981:31:1224-8. - **Biebl W**, Platz T, Kinzl J, et al. A case of atypical male anorexia nervosa: a tumor in the area of the 3rd ventricle. *Nervenarzt* 1984;**55**:265–8. **Chipkevitch E**, Fernandes AC. Hypothalamic tumor associated with atypical - forms of anorexia nervosa and diencephalic syndrome. Arg Neuropsiquiatr - Climo LH. Anorexia nervosa associated with hypothalamic tumor: the search for clinical-pathological correlations. Psychiatr J Univ Ott 1982;7:20-5. - Daly JJ, Nabarro JDN. Clinicopathological conference: A case of anorexia. BMJ 1973;2:158-63. - 11 De Pedro ID. Craniopharyngioma and eating disorders: report of two cases. Actas Espanolas de Psiquiatria 2001;29:139–41. - De Vile CJ, Sufraz R, Lask BD, et al. Occult intracranial tumours masquerading as early onset anorexia nervosa. BMJ 1995;311:1359-60. - 13 Haugh RM, Markesbery WR. Hypothalamic astrocytoma. Arch Neurol 1983;**40**:560–3 - Heron GB, Johnston DA. Hypothalamic tumor presenting as anorexia nervosa. Am J Psychiatry 1976;133:580-2. - Muenchner Med Wochenschrift 1976;118:263–6. Lewis I, Baxter DW, Stratford JG. Atypical teratomas of the pineal. Canad - Med Ass J 1963:89:103-10. - 17 Lin L, Liao SC, Lee YJ, et al. Brain tumor presenting as anorexia nervosa in a 19-year-old man. J Formos Med Assoc 2003;102:737–40. - 18 Nicholson M, Keitel H, Williams J, et al. Pinealoma with associated hypernatremia and symptoms of anorexia nervosa. Clinical Proceedings of the Children's Hospital 1957:133–45. - Reeves AG, Plum F. Hyperphagia rage and dementia accompanying a ventromedial hypothalamic neoplasm. *Arch Neurol* 1969;**20**:616–24. **Skorzewska A**, Lal S, Waserman J, *et al*. Abnormal food-seeking behavior - after surgery for craniopharyngioma. *Neuropsychobiology* 1989;21:17–20. White JH, Kelly P, Dorman K. Clinical picture of atypical anorexia nervosa - associated with hypothalamic tumor. Am J Psychiatry 1977;134:323–5 - White LE, Hain RF. Anorexia in association with a destructive lesion of the hypothalamus. Arch Pathol 1959;68:275-81. - Wright K, Smith MS, Mitchell J. Organic diseases mimicking atypical eating disorders. Clin Pediatr (Phila) 1990;29:325–8. - Lewin K, Mattingly D, Millis RR. Anorexia nervosa associated with hypothalamic tumour. *BMJ* 1972;**2**:629–30. - Ahsanuddin KM, Nyeem R. Fourth ventricular tumors and anorexia nervosa. Int J Eat Disord 1983;2:67-72. - 26 Grossmann D, Burtzlaff C, Griefahn B, et al. [Cavernoma of the medulla oblongata mimicking "Anorexia nervosa" - a case report]. Klin Padiatr 2002:214:41-4 - Lehrnbecher T, Kellner M, Warmuth-Metz M, et al. False diagnosis "anorexia nervosa" in 2 patients with malignancy. Monatsschrift Kinderheilkunde 2001;**149**:914-7 - 28 Liebner EJ. A case of Lindau's disease simulating anorexia nervosa. - Am J Radiology 1957;**78**:283–8. Maroon JC, Albright L. "Failure to thrive" due to pontine glioma. Arch Neurol 1977:**34**:295-7. - Rohmer A, Ebtinger R, Bronstein MJ. Fausse anorexie nerveux. Vrai tumeur du - IV ventricle. Rev Neuropsychiatr Infant 1975; 23:191–3. Levine R, Lipson S, Devinsky O. Resolution of eating disorder after right temporal lesions. Epilepsy Behav 2003; 4:781–3. - 32 Angelini L, Mazzucchi A, Picciotto F, et al. Focal lesion of the right cingulum: a - case report in a child. J Neurol Neurosurg Psychiatry 1981;44:355–7. Ott BR. Bulimia in a patient with temporal lobe epilepsy. J Neurol Neurosurg Psychiatry 1991;54:1020–1. - 34 Shedlack KJ, Pope HG Jr. Anticonvulsant response in a case of anorexia nervosa and bipolar disorder associated with right-sided brain injury. Int J Eat Disord 1992;12:333-6. - Signer SF, Benson DF. Three cases of anorexia nervosa associated with temporal lobe epilepsy. Am J Psychiatry 1990;147:235-8 - Trabert W, Reif J. Anorexia nervosa, epileptishe anfaelle und schizophreniforme psychose bei einem temporo-basalen angiom. Nervenarzt 1990:**61**:57-60. - Trummer M, Eustacchio S, Unger F, et al. Right hemispheric frontal lesions as a cause for anorexia nervosa report of three cases. Acta Neurochir (Wien) 2002;**144**:797-801. - Ward A, Tiller J, Treasure J, et al. Eating disorders: psyche or soma? Int J Eat Disord 2000;27:279-87 - Hebebrand J, Siemon P, Lutcke A, et al. A putaminal lesion in an adolescent with obsessive-compulsive disorder and atypical anorexia nervosa. J Ner Ment Dis 1993;181:520-1. - Wolanczyk T, Komender J, Brzozowska A. Catatonic syndrome preceded by mptoms of anorexia nervosa in a 14-year-old boy with arachnoid cyst. Eur Child Adolesc Psychiatry 1997;6:166-9. - Goldney RD. Craniopharyngioma simulating anorexia nervosa. J Nerv Ment Dis 1978;166:135-8 - McClean P, Redmond AO. Hypothalamic tumour presenting as anorexia ervosa. Ulster Med J 1988;**57**:224–7. - Weller RA, Weller EB. Anorexia nervosa in a patient with an infiltrating tumor - of the hypothalamus. Am J Psychiatry 1982;139:824–5. Damluji NF, Ferguson JM. Pineal-gland germinoma simulating anorexianervosa. Int J Eat Disord 1987;6:569–72. - 45 Pauls AM, Lauer CJ, Wiegand M, et al. Hydrocephalus internus in a male patient vith anorexic and bulimic behaviour. Int J Eat Disord 1991;10:227–32 Krahn DD, Mitchell JE. Case of bulimia associated with increased intracranial - pressure. Am J Psychiatry 1984;141:1099–100. Gordon CM, Dougherty DD, Fischman AJ, et al. Neural substrates of anorexia nervosa: a behavioral challenge study with positron emission tomography. - J Pediatr 2001;139:51-7. 48 Uher R, Murphy T, Brammer MJ, et al. Medial prefrontal cortex activity - associated with symptom provocation in eating disorders. Am J Psychiatry 2004; 161: 1238-46. - Regard M., Landis T. "Gourmand syndrome": eating passion associated with right anterior lesions. Neurology 1997;48:1185–90. Bellodi L, Cavallini MC, Bertelli S, et al. Morbidity risk for obsessive- - compulsive spectrum disorders in first-degree relatives of patients with eating disorders. Am J Psychiatry 2001;158:563–9. - Halmi KA, Sunday SR, Klump KL, et al. Obsessions and compulsions in anorexia nervosa subtypes. Int J Eat Disord 2003;33:308-19 - Reiser LW, Swigar M. Anorexia nervosa masking the diagnosis of spinal meningioma: a case report. Gen Hosp Psychiatry 1984;6:289-93.